Sampling Sediment and Porewater in the Lower Willamette River St. Helens, Oregon Henning Larsen, R.G. Oregon Dept. of Environmental Quality Pope and Talbot Facility Circa 1929 - Operations Ceased in 1960 #### **How it Looks Today** Former facility and operational areas covered by 2 -21 ft of river dredge spoils #### Former Pope and Talbot Facility - In-Water Remedial Investigation Creosote saturated wood waste **NAPL** Blebs #### **Conditions Beneath the Surface** **Surface Water Sheens** # Focus of Pore Water Evaluation Approximately 2 acres of Sediment area with 2-3 ft thick creosote contaminated wood waste covered by 2-6 ft of fine texture sediments deposited over the last 60 years Creosote contaminated wood waste buried 2-5 ft bss in the "Man-made Cove"as detected by Targost Approach – Focused Assessment of Exposure Point Concentrations in the Benthic Environment #### **Develop a Conceptual Site Model for Benthic Habitat** - Define the depth of the biologically active zone - Identify sampling periods representing relatively worst-case seasonal conditions - Develop a vertical profile of contaminant levels in Sediment and Pore-water - Apply a robust analytical program reflecting the complexity of petroleum chemistry ### Determining the Depth of the Biologically Active Zone #### Literature Review Table 5. Biologically Relevant Sediment Depths—Biotic Zones—for Decisions Related to Ecological Assessment or Remediation. The biotic zone noted in column 2 is | Habitat Type | Biotic Zone (cm) | Biotic zone (cm)
(Considering Biomass) | |--|------------------|---| | Lotic | | | | Stream Coarse Grained/Sand | 35 | | | Stream Coarse Grained/Sand with Fines ^b | 25 | | | River Coarse Grained/Sand with Fines ^b | 15 | | DETERMINATION OF THE BIOLOGICALLY RELEVANT SAMPLING DEPTH FOR TERRESTRIAL AND AQUATIC ECOLOGICAL RISK ASSESSMENTS EPA/600/R-15/176 ERASC-015F October 2015 # Direct Observations using "Powergrab" version of the clam shell-type sampler - Bioturbation - Redox Conditions - Substrate/Sediment Texture and composition **Macroinvertebrates Observed in** the Upper Foot of Sediment Corbicula (4" bss) Oligiochetes (3-12" bss) Crayfish (3.5" bss) Lamprey Ammocetes (2-5" bss) # Mapping Bathymetry and GW Discharge Areas Multibeam Bathymetric Survey +/- 5 cm Thermocouple Temperature Sensor +/- 0.1° F (8.4) = Surface water minus porewater at 8" bss – degrees fahrenheit Temperature Survey July 2017 ## **Selecting the Period for Sampling** ## **Seasonal Changes in River Stage** approximately 15 feet in 2017 October 1, 2009 June 29, 2011 #### **Continuous Elevation Monitoring of GW and SW - Seasonal Gradient Analysis** #### Hydrographs from GASCO Site located 15 miles upstream #### **Selecting the Sampling Duration** **Diurnal Tidal Oscillation in River Stage and Reversal of Flow** #### **Summary of Findings and Decisions** - Biologically Active Zone at a minimum extends to 30 cm below the sediment surface. Sampling depth chosen to evaluate impairment of aquatic habitat 22.5-27.5 cm bss - No areas of focused GW discharge identified. Data interpretation is uncertain. - Based on bathymetry, positioned several porewater sampling locations to evaluate horizontal transport of dissolved-phase contamination - Based on GW-SW gradients, water temperature, and logistics July and October chosen for sediment porewater sampling - Pore-water initially analyzed using the ASTM method D7363-13a Method for Determination of Parent and Alkyl Polycyclic Aromatics in Sediment Pore Water Using Solid Phase Micro-Extraction (SPME) - Shifted to polyethylene (LDPE) strips for 3rd round of pore-water sampling to provide longer-term 28-day exposure period for evaluating chronic ecological risks during periods of high tidal fluctuation ## Sampling Devices Surface Water Sampling Cage Containing LDPE Media Sediment Probe with PDB LDPE wrapped column within the sediment probe # Deployment of LDPE and PDB Samplers Sampling Sediment and Porewater in a Tidally Influenced River, EPA GW-SW Interaction Workshop, November 16, 2018; Henning Larsen R.G., Oregon DEQ ## Seasonal Variability in Porewater Concentrations #### **Seasonal Variability in Shallow Sediment PAH Concentrations** #### Vertical Distribution of Freely Dissolved PAHs in Porewater (IWTUs)